## **INFRASTRUCTURE** - Power status in FCC (UPS1) - Bluearc disk purchase coming soon - Planned downtimes none! - Minos Cluster moving to minos50-53 - Bluearc performance cpn working well, 1.3 Million served - Parrot is it dead yet? - Nucomp integrated IF support - GPCF the New FNALU? #### **SUMMARY** - Young Minos issues: - Minos50-54 disk condor and /local/scratch ? - Lend minos54 to NoVA pending GPCF? - XOC planning - Shut down minos03-24 next week, use minos50-53 - Xrootd, cal, off mon, build (test on minos27/50) - Bluearc disk expansion (99 TB for MNS/MNV/NV) - Clearing daikon07 STAGE files, up to 10 TB - Shall the Farm run directly from our Bluearc base releases? - Link cp1 to cpn next week - Remove SSH keys from CVS next week - Parrot status pushing up daisies ? - GPCF out for bids ## **FCC POWER** - Power outages in FCC due to breaker trips Feb 9 and 17. - FCC has less capacity than formerly believed, not easily fixed - New Minos Cluster nodes are installed in GCC - Limited to minos01/03/05/07/12/13/16-24 - These remaining Minos Cluster nodes should turn off ASAP - Minos Servers can remain in FCC on UPS #### **GRID** - We continue to reach peaks of 2000 running jobs - still want 5000, after fixing Bluearc issues - Still using wrapper for condor rm, condor hold - To prevent SAZ authentication overload - Condor 7.4 upgrade will fix this internally, soon - Will change cp1 to be a symlink to cpn around 22 March - cpn has taken out over 1.3 Million locks so far ## Bluearc - Continuing performance tests - See monitoring plots, such as - http://www-numi.fnal.gov/computing/dh/bluearc/rates.html - /minos/scratch is now /minos/app, for consistency with Fermigrid - /minos/scratch available for compatibility for present #### **PARROT** - PARROT should no longer be needed at Fermilab - All our code has been rsync'd to /grid/farmiapp/minos/... - Production analysis is being done sans-parrot. - We will soon start building releases in Bluearc, and not in AFS. - We should start running Farm processing from Bluearc - This eliminates separate Farm builds. - minos\_jobsub should default to sans-parrot ( -pOFF ) #### **NUCOMP** - The NUCOMP coordination group is a year old. Happy Birthday! - They'd like input on OSG Grid computing needs and experience. - XOC is a NOCOMP-related project - GPCF hardware is being ordered - We are working on revised MOU's for all experiments now. - We are still working on approvals to hire a new Associate Scientist. - See http://indico.fnal.gov/conferenceDisplay.py?confld=3204 ### **GPCF** - Initial configuration for GPCF - 8 interactive, 26 batch host - 30 TB SAN disk - Interactive systems will be virtual machines for flexibility - Bids are coming in now - Hardware to arrive within 2 months - Nova is the primary customer - We will ask for at least some virtual machines for testing - 32 and 64 bit, SLF 5, etc. # Minos Cluster migration - New nodes are minos50 through minos54 - Each roughly 8x the capacity of an old node - 5 nodes replacing 24, roughly x2 capacity increase - Lend one node to NOVA short term (2 months)? - They have only one node, but have 5+ on order (GPCF?) - The PO is out for bids, delivery should be soon. - Deployment plan : - Interactive tests NOW on minos50 ENJOY! - We reserve the right to reformat local scratch disk for a few days - Start condor batch pool next week. - Shut down most old nodes, copying scratch to new nodes - Hold the old hardware offline about a month, 'in case' ## Minos Cluster migration - Luke Corwin and the Core Team have verified 32 bit builds on 64bit hosts - Validated a single production ntuple - Robert has heroically patched all releases to do the right thing - http://www-numi.fnal.gov/minwork/computing/minos\_cluster\_users.html - NIS will move to minos50 and some of the FCC servers - Beam logger on 05 no longer in use - xrootd on 07 moving to minos27 now ( minos-xrootd ? ) - offline monitor 07 ( avva ) still in use ? - build on 11 obsolete - overlay on 12/13 obsolete ( is calibration moved to 27 ? )